Assessment of Eutrophication in #### **Estuaries and Coastal Waters** Neuse River Estuary, North Carolina, USA Ria Formosa coastal lagoon, Portugal S.B. Bricker¹, B. Buddemeier⁶, J.G. Ferreira², D. Lipton⁵, A. Mason¹, B. Maxwell⁴, A. Nobre², P. Pacheco¹, T. Simas², S. Smith³ NJ Water Monitoring Coordinating Council Delaware River Basin Commission, W. Trenton, New Jersey February 2, 2005 #### The Problem – The Model #### **Symptoms and Consequences of Nutrient Enrichment** #### The Context - •US Clean Water Act of 1972, and US Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, EU Water Framework Directive (2000/60/EC), EU UWWTD and Nitrates Directives – Definition of Sensitive Areas and Vulnerable Zones - Eutrophication is a process rather than a state - Elevated nutrient concentrations may or may not be associated to human loading - Eutrophication may or may not be associated to high nutrient loads or concentrations (e.g. Cloern, Howarth et al, Tett et al) - Eutrophication is a significant problem worldwide (US, EU, Baltic, Mediterranean, Japan, Australia and elsewhere) ## Key Aspects of the NEEA/ASSETS approach S.B. Bricker, J.G. Ferreira, T. Simas, 2003. An integrated methodology for assessment of estuarine trophic status. Ecological Modelling, 169: 39-60. ## Overall Human Influence (OHI) - Pressure Susceptibility + Nutrient Inputs = Overall Human Influence dilution & flushing land based or oceanic | | Sus | cepti | bility | Nutrient Inp | uts* (as %) | |------------------|-----|-------|--------|--------------|-------------| | Region | Н | M | L | >50% NPS | 1º from Ag | | North Atlantic | 0 | 6 | 12 | 78 | 0 | | Mid Atlantic | 15 | 7 | 0 | 91 | 60 | | South Atlantic | 8 | 9 | 4 | 100 | 81 | | Gulf of Mexico12 | 23 | | 2 | 100 | 85 | | Pacific | 14 | 18 | 7 | 89 | 50 | | US Total | 49 | 63 | 25 | 92 | 56 | | Portugal | 0 | 5 | 5 | 89 | 67 | (Barnegat Bay – High susceptibility: low dilution and moderate flushing potentials, Nutrient inputs: ~100% nonpoint, 40% atmosp., 24% ag, 35% urban) *as percentage of 130 US, 9 PT systems ; US:SPARROW model estimates, PT: Ferreira et al 2003 ## Overall Eutrophic Conditions (OEC) - State | <u>OEC</u> | <u>US</u> | <u>PT</u> | |------------|-----------|-----------| | High | 12 | 0 | | Mod. High | 10 | 0 | | Moderate | 28 | 10 | | Mod. Low | 23 | 30 | | Low | 5 | 20 | | Unknown | 12 | 40 | Unknown High Moderate Low Moderate High Low as percent of 139 US and 10 PT systems ## Determination of Future Outlook (DFO) - Response | <u>DFO</u> | <u>US</u> | <u>PT</u> | |------------|-----------|-----------| | Improve | 6 | 40 | | No Change | 32 | 40 | | Worsen | 62 | 0 | | Unknown | 0 | 20 | as percent of 139 US and 10 PT systems ? Unknown No Change Worsen Improve ## Overall Human Influence (OHI) - Pressure - \square Calculate m_h , the expected nutrient concentration due to land based sources (i.e. no ocean sources); - □ Calculate m_b, the expected background nutrient concentration due to the ocean (i.e. no land-based sources); - \square Calculate OHI as the ratio of $m_h/(m_h+m_b)$; | Class | Thresholds | |---------------------|--------------| | Low | 0 to <0.2 | | Moderate low | 0.2 to <0.4 | | Moderate | 0.4 to < 0.6 | | Moderate high | 0.6 to < 0.8 | | High | >0.8 | Equations are based on a simple Vollenweider approach, modified to account for dispersive exchange: Bricker et al. 2003 and Ferreira, Bricker and Simas. Application and sensitivity testing of an eutrophication assessment method on US and EU coastal systems. Submitted L&O. ## Overall Eutrophic Condition (OEC) - State #### **NEEA Methodology** - 1) Determine level of expression for Chl a, macroalgae, epiphytes, D.O., SAV loss and HABs for each zone (combines concentration/observance, spatial coverage, frequency of occurrence) by logic tree - 2) Determine and overall estuary expression for primary (average symptom values) and secondary (highest symptom value) symptoms - 3) Combine overall primary and secondary for overall estuary by matrix $$S_l = \sum_{1}^{n} \left(\frac{A_z}{A_e} E_l \right)$$ #### Where: A_z: Surface area of zone A_e: Total estuarine surface area E₁: Expression value at each zone n: Number of estuarine zones #### ASSETS Adaptations to OEC Expert knowledge replaced by: - Data: Level of expression is based on data, cumulative frequency (Chl a = 90th percentile; DO = 10th percentile) - Spatial area: determined by GIS or Grid ## Decision/Logic Example for Chl a | IF | AND | AND | THE | V | |----------------|-------------------------|------------------|-------------------|--------------| | Concentration | Spatial Coverage | <u>Frequency</u> | <u>Expression</u> | <u>Value</u> | | | High | Periodic | High | 1 | | Hypereutrophic | Moderate | Periodic | High | 1 | | or | Low | Periodic | Moderate | 0.5 | | High | Very Low | Periodic | Moderate | 0.5 | | riigii | High | Episodic | High | 1 | | | Moderate | Episodic | Moderate | 0.5 | | | Low/Very Low | Episodic | Low | 0.25 | | | Any Spatial
Coverage | Unknown | Flag A | 0.5 | | | Unknown | Any Frequency | Flag A | 0.5 | Flags are used to identify impacts for which not enough data was available for the components. In these cases, assumptions were made based on conservative estimates that unknown spatial coverage is at least 10 percent of the zone, unknown duration is at least days, and unknown frequency is at least episodic. #### Matrix for Determining Overall Eutrophic Condition #### Overall level of expression of eutrophic conditions #### Determination of Future Outlook (DFO) - Response Future outlook is based on susceptibility and projected changes in nutrient pressures: Susceptibility is the capacity of a system to dilute or flush nutrients #### Nutrient pressure changes are based on expected population changes, future treatment and remediation plans and changes in watershed use (particularly agricultural) #### Additional Adaptation: Synthesis of OHI - OEC - DFO | Grade | 5 | 4 | 3 | 2 | 1 | |--------|-----------------|-----------------|-------------------|------------------|---------------| | OHI | Low | Moderate low | Moderate | Moderate
high | High | | OEC | Low | Moderate low | Moderate | Moderate
high | High | | DFO | Improve high | Improve
low | No change | Worsen low | Worsen high | | Metric | | Combinat | ion matrix | | Class | | P | | 5 5 5 | 4 4 4 | | High (5%) | | S | | 5 5 5 | | | | | R | | 5 4 3 | 5 4 3 | 1 | | | P | | | 4 4 4 3 3 3 3 3 3 | | Good (19%) | | S | | | 4 4 4 5 5 5 4 4 | | | | R | 2 1 | 5 4 3 2 1 2 1 | 5 4 3 5 4 3 5 4 | | | | P | 5 5 5 5 5 4 4 4 | | | 2 2 2 2 2 1 1 | Moderate(32%) | | S | 3 3 3 3 3 4 4 3 | | | | | | R | 2 1 5 4 3 2 1 5 | 4 3 2 1 2 1 2 | 1 3 4 3 3 4 3 2 | 1 5 4 3 5 5 4 | | | P | | 4 3 3 3 3 3 3 3 | | 1 1 1 1 | Poor (24%) | | S | | | 2 3 3 2 2 2 2 3 | | | | R | [5 4 3 2 | 12154321 | 2 1 4 3 2 1 3 | 2 1 5 4 | | | P | | | 2 1 1 1 1 1 1 1 | _ | Bad (19%) | | S | | | 1 2 2 2 1 1 1 1 | _ | | | R | 5 4 | 3 2 1 5 4 3 2 | 1 3 2 1 5 4 3 2 | 2 1 | | Grades for OHI, OEC and DFO are combined into a grade of High, Good, Moderate, Poor and Bad with color coding to match the EU WFD convention. Combinations were distributed heuristically and impossible or improbable combinations were excluded. # Barnegat Bay - NEEA/ASSETS Application **ASSETS: BAD** | | | | | | ACCLIC. DAD | |-------------------------|---------------------------|------------------------------|----------------|------------------------|----------------| | Indices Overall Human | Methods | Parameters expression | Rating | Level of | Index | | Influence (OHI) | Susceptibility | Dilution potential | Low | High
susceptibility | HIGH | | ASSETS: 1 | Nutriont inputs | Flushing potential | Moderate | Susceptibility | | | | Nutrient inputs | Hig | h nutrient inp | out | | | | Primary | Chlorophyll a | High | | | | Overall
Eutrophic | | Epiphytes | No Data | High | | | Condition (OEC) | | Macroaigae | Moderate | | HIGH | | ASSETS: 1 | Secondary | Dissolved Oxygen I | No Problem | | | | | | Submerged Aquatic Vegetation | Moderate | High | | | | | Nuisance and Toxic | High | | | | Determination of | | Blooms | | | | | Future Outlook
(DFO) | Future nutrient pressures | Futuro putri | ent pressure | e docroseo | IMPROVE
LOW | | ASSETS: 4 | pressures | ruture nutri | ent pressure | S ueci ease | | | Estuary Character | ristics: Popula | ation (X 10 ³) | 588- 800 | Main impacts: | | | Estuary Characteristics: | Population (X 10 ³) | 588-800 | |--------------------------|--|----------------| | | Nutrient loading (tN y ⁻¹) | 720 | | | Mean depth (m) | 1.4 | | | Mean tidal range (m) | 0.9 | | | Water residence time (d) | 27-71 | Chlorophyll a HABs Macroalgae # Ria Formosa - NEEA/ASSETS Application **ASSETS: GOOD** | | | | | | ACCE TO: COCE | |---|---------------------------|------------------------------|--------------|-------------------------|----------------| | Indices Overall Human | Methods | Parameters expression | Rating | Level of | Index | | Influence (OHI) | Susceptibility | Dilution potential | High | Moderate susceptibility | MODERATE | | ASSETS: 3 | Nutrient inpute | Flushing potential | Low | Susceptibility | | | | Nutrient inputs | Modei | ate nutrient | input | | | | Primary | Chlorophyll a | Low | | | | Overall
Eutrophic | | Epiphytes | Moderate | Moderate | | | Condition (OEC) | | Macroaigae | High | | MODERATE | | ASSETS: 4 | Secondary | Dissolved Oxygen | No Problem | | LOW | | | Coomany | Submerged Aquatic Vegetation | Low | Low | | | | | Nuisance and Toxic | No Problem | 1 | | | Determination of
Future Outlook
(DFO) | Future nutrient pressures | Biooms Future nutri | ent pressure | s decrease | IMPROVE
LOW | | ASSETS: 4 | procedures | | | | | | Estuary Characte | eristics: Popul | lation (X 10 ³) | 124-211 | Main impacts: | | 1028 1.9 0.5-2 | Estuary Characteristics: | Population (X 10 ³) | 1 | |--------------------------|--|---| | | Nutrient loading (tN y ⁻¹) | | | | Mean depth (m) | | | | Mean tidal range (m) | | | | Water residence time (d) | | Macroalgae Intertidal O₂ Bivalve mortality ## Typology: DISCO Cluster Results Classification based on physical and hydrologic characteristics – nutrients will be processed differently in systems that flush well or flush poorly and management strategies will be different A top-down classification resulted in 14 types. DISCO gives 10 types (120 of 138 within 6 types). Characteristics: Mean depth; % open mouth; Tide height; log (freshwater flow/area); Mean air temperature. A top-down classification resulted in 7 types. DISCO gives 6 types but semi-enclosed lagoons were not included # Typology: Ecosystem Reality ## Typology: Reference Conditions 14 small tidally flushed embayments in Maine are categorized and normalized for residence time. Thresholds for nutrient loading (TN) and reference conditions for D.O. are different for different systems depending upon residence time. Similarly, Chl a ranges for classification of status vary by type | Chlorophyll a (ug | Sensitive | | |-------------------|-----------|---------| | | NEEA | Systems | | Hypereutrophic | >60 | >5 | | High | 20 - 60 | 2 - 5 | | Medium | 5 - 20 | 1 - 2 | | Low | 0 - 5 | 0 - 1 | NEEA/ASSETS applied Chl *a* ranges universally, however, for sensitive systems, e.g. Florida Bay, 5 ug/l indicates severe problems. From: Latimer and Kelly. 2003. Proposed classification for predicting sensitivity of coastal receiving waters to effects of nutrients. US EPA. #### Socioeconomic Pilot: Fish Catch & Water Quality **Premise:** Fish catch will decrease as water quality declines, economic losses result **Study:** Compares fish catch among 13 sites (9 in Gulf of Maine, Narragansett, Long Island Sound, Patuxent and Potomac Rivers) with different water quality (D.O.) - >~30% Reduction in Nitrogen Loading - >~40% Increase of DO 10th Percentile - ➤ Significant Increase in Striped Bass Catch Rate From A. Mason ASLO 2004 presentation: *Improving indicators* of water quality degradation impacts for management of estuaries and coastal This indicator will provide insight to the consequences of eutrophication and provide justification for management action #### Ria Formosa – ASSETS validation & model scenarios | Index | Methods | Parameters | Value | Level of | Index | |---|--------------------------|---|---------------------------------|-----------------------------|-----------------| | Overall
Eutrophic
Condition (OEC) | Field data | expression Chlorophyll <i>a</i> Epiphytes Macroalgae | 0.25
0.50
0.96 | 0.57
Moderate | MODERATE
LOW | | ASSETS OEC: 4 | SSM | Dissolved Oxygen Submerged Aquatic Vegetation Nuisance and Toxic | 0
0.25
0 | 0.25
Low | | | Overall
Eutrophic
Condition (OEC) | PSM
Research
model | Biooms Chlorophyll a Epiphytes Macroalgae | 0.25
<i>0.50</i>
1.00 | 0.58
Moderate | MODERATE | | ASSETS OEC: 4 | SSM | Dissolved Oxygen Submerged Aquatic Vegetation Nuisance and Toxic Blooms | 0
0.25
0 | % lower Low | LOW | | Overall Eutrophic Condition (OEC) | Model green scenario | Chlorophyll <i>a</i> Epiphytes Macroalgae | 0.25
0.50
0.50 | 0.42
Moderate | MODERATE
LOW | | ASSETS OEC: 4(5 | SSM | Dissolved Oxygen Submerged Aquatic Vegetation Nuisance and Toxic | 0
0.25
0 | 0.25
Low | | Nobre, Ferreira, Newton, Simas, Icely, Neves. Managing eutrophication: Integration of field data, ecosystem-scale simulations and screening models. Submitted L&O. (www.eutro.org) ## Determination of Future Outlook (DFO) - Pressure | <u>DFO</u> | <u>US</u> | <u>PT</u> | |------------|-----------|-----------| | Improve | 6 | 40 | | No Change | 32 | 40 | | Worsen | 62 | 0 | | Unknown | 0 | 20 | as percent of 139 US and 10 PT systems ? Unknown No Change Worsen Improve ## Response: Management, Monitoring & Research #### **Concluding Remarks** - NEEA/ ASSETS is a transferable methodology to evaluate eutrophication status, influencing factors, and future outlook for guidance and prioritization of management resources - Improvements have been made to the original method, however, additional modifications are necessary and are in progress - Application of the method shows Barnegat Bay to be highly eutrophic (Bad) - Additional improvements will improve accuracy: - -- development of typology, - -- re-evaluation of thresholds for indicator variables and inputs for different types of estuaries, - -- re-evaluation of variables, use core for all systems, additional variables as appropriate by type, - -- addition of socio-economic indicator, - -- development of models/tools to predict the impact of different management scenarios ## **Concluding Remarks** Assessment method improvements are the focus of NOAA's National Estuarine Eutrophication Assessment Update Program which includes national and international partners http://www.eutro.org